Governor's Water Augmentation, Innovation, and Conservation Council Long-Term Water Augmentation Committee August 3, 2021 # Agenda - I. Welcome Wade Noble, Committee Chair - II. Recap and Introduction Carol Ward, ADWR Deputy Assistant Director - III. Enhanced Aquifer Recharge Keith Nelson, ADWR Senior Research Hydrologist - IV. Storage Sites Subcommittee Update Carol Ward, ADWR Deputy Assistant Director - V. Next Steps - VI. Adjournment ### Webinar Logistics - Indicate you wish to speak by typing your name in the chat box, and you will be invited to unmute and speak. Please message "Everyone" in the chat. - Please state your name when speaking. - Mute yourself when not speaking. - If you have a written comment, please message "Everyone" in the chat. - The meeting and chat will be recorded. Technical issues? Send a 'chat message' to ADWR-Host in the chat, call the ADWR Help Desk at 602-771-8444 or send an email to tickets@azwater.gov. ### I. Welcome Wade Noble, Committee Chair ### II. Recap and Introduction Carol Ward, ADWR Deputy Assistant Director # Past Efforts to Explore Potential for Enhanced Aquifer Storage It is important to think about the possibility and perhaps necessity of enhanced stormwater recharge projects in the context of the hotter, drier future that may already be upon us, while still acknowledging the concerns that have been raised for these types of projects in the past. ### Variation in Potential Project Type and Scale - Can occur on multiple scales - Regional scale = flood water capture and conveyance - Local scale = managed projects within a riverbed or constructed projects such as injection wells - Neighborhood/individual scale = Green Infrastructure and Low Impact Development (LID) - Can utilize multiple types of water - Reclaimed, surface, urban enhanced runoff (UER)*, CAP, etc. - Can have multiple benefits, such as flood control ### **Explore Potential for Stormwater Harvesting** - Today's presentation by ADWR Senior Research Hydrologist, Keith Nelson, covers the potential for enhanced recharge of stormwater, at a regional scale - Guiding questions to keep in mind for the discussion: - What needs to be better understood from a technical, regulatory, or legislative perspective in order to move forward with these discussions? - What hurdles will need to be overcome, to make this a viable water augmentation solution? ## III. Enhanced Aquifer Recharge Keith Nelson, ADWR Senior Research Hydrologist ### **Enhanced Recharge** ### What is Enhanced Recharge? - Enhances the natural recharge process with the goal of introducing additional water to the aquifer, which may otherwise be lost. - Potential for enhanced recharge is dependent on the physical feasibility of an area. - Physical feasibility is determined by an area's physical characteristics including: - Soil/substrate, depth to water, aquifer composition, topography, etc. # **Enhanced Recharge Potential in Arizona** ### Where has enhanced recharge proven to be successful? Nogales, AZ/Santa Cruz AMA (SCAMA) - example of municipal water system that benefits from periodic, renewable flood recharge and proactive water management Other areas where potential enhanced recharge could be physically feasible (regardless of other considerations)? - Potential for enhanced flood recharge in the Prescott AMA - Granite Creek, Lynx Creek ## **Enhanced Recharge Potential in Arizona** ### Why is this important? Many groundwater flow systems in AZ are in overdraft ### What other benefits? - 1) Interested in recharging precipitation that otherwise evaporates - Precipitation-Evaporation rate is 97.65% in Prescott AMA, 97.9% in Wilcox Basin, and 88.9% in SCAMA - 2) Has the potential to mitigate flood damage; increasing urbanization Can use regional-scale groundwater flow models to inform recharge location All recharge sites are NOT equal! - Mountain front recharge (MFR) vs. Concentrated flood recharge - Willcox & San Simon vs. Upper Santa Cruz; Upper Agua Fria ### Why Does It Work So Well? **Creek and Agua Fria Creek** GW levels decreasing from 2000 to approx. 2005. In 2005 GW level start increasing. Highlights potential to offset withdrawals with increased flood water recharge. **Excellent recharge efficiency:** # (feet) Simulated ### Photo of Santa Cruz River # Induced Recharge Concept: Where conditions are favorable, pumping can create storage space for subsequent flood recharge. ### **Enhanced Recharge Potential in the Prescott AMA:** Potential to reduce evaporative loss by directing runoff to locations where recharge is physically feasible ### **Average Annual Precipitation (in.)** Cross-sections A, B, & C show 3 potential pathways for conveying water from Lonesome Valley (high evap/low recharge potential) to Granite Creek (high recharge potential). Courtesy of Doug McMillan, Civil Engineer # **Profiles For Three Transport Alternatives** Courtesy of Doug McMillan, Civil Engineer **Enhanced Recharge can potentially Reduce Overdraft:** **Step 1:** Convey runoff that would otherwise evaporate to Granite Creek **Step 2:** Concentrate the conveyed water to areas with high vertical conductivity. Allows water to reach lower aquifer (depth at which large production wells are screened) Potential for type of recharge dependent on hydrogeology Mountain front recharge (MFR) vs. Concentrated flood recharge Willcox & San Simon vs. Upper Santa Cruz; Upper Agua Fria; Gila February 20, 2018 Nick Hont, P.E. Senior Engineer **Mohave County** ### Potential Infiltration Sites on Mohave Agrarian Property **Courtesy of Nick Hont/Mohave Co.** ### LADWP Stormwater Capture Presentation Slides - Identify new projects/programs - Prioritize based on water supply criteria - Develop cost/benefits for proposed projects/programs - Define timing and key milestones #### **PARTNERS** ### Stormwater Capture MASTER PLAN ### Stormwater Capture MASTER PLAN ### Strathern Park - Project consists of 3 infiltration basins to be excavated with Strathern Park - The basins would accept runoff from a storm drain along the SR-170 Freeway (draining 320 acres) and overflow from Tujunga Spreading Grounds. - Estimated Recharge: 1,000 to 1,500 AFY ### IV. Storage Site Committee Update Carol Ward, ADWR Deputy Assistant Director # V. Next Steps